The Role of Continuity in Residual-Based Variational Multiscale Modeling of Turbulence I. Akkerman $^{\rm a,2}$, Y. Bazilevs $^{\rm b,1}$, V.M. Calo $^{\rm b,1}$, T.J.R. Hughes $^{\rm b,4}$, and S. Hulshoff $^{\rm a,3}$ ^aDepartment of Aerospace Engineering, Delft University of Technology, Kluyverweg 1, 2629HS Delft, The Netherlands ^bInstitute for Computational Engineering and Sciences, The University of Texas at Austin, 201 East 24th Street, 1 University Station C0200, Austin, TX 78712, USA #### **Abstract** This paper examines the role of continuity of the basis in the computation of turbulent flows. We compare standard finite elements and NURBS (non-uniform rational B-splines) discretizations that are employed in Isogeometric Analysis [23]. We make use of quadratic discretizations that are C^0 -continuous across element boundaries in standard finite elements, and C^1 -continuous in the case of NURBS. The variational multiscale residual-based method [2, 4, 12, 22, 38] is employed as a turbulence modeling technique. We find that C^1 -continuous discretizations outperform their C^0 -continuous counterparts on a per-degree-of-freedom basis. We also find that the effect of continuity is greater for higher Reynolds number flows. *Key words:* incompressible flows, finite elements, NURBS, Navier-Stokes equations, boundary layers, turbulent channel flows, residual-based turbulence modeling, Isogeometric Analysis, continuity of discretization, variational multiscale formulation Postdoctoral Fellow ² PhD Student ³ Assistant Professor of Aerospace Engineering ⁴ Professor of Aerospace Engineering and Engineering Mechanics, Computational and Applied Mathematics Chair III | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, inclu-
ion of information. Send comments
arters Services, Directorate for Infor
ny other provision of law, no person | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|--| | 1. REPORT DATE 2. R. 2. R. | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | The Role of Continuity in Residual-Based Variational Multiscale
Modeling of Turbulence | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The University of Texas at Austin, Institute for Computational Engineering and Sciences, 201 East 24th Street, Austin, TX, 78712 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | ABSTRACT | 18 | RESI ONSIBLE FERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### 1 Introduction Due to the complicated multiscale nature of turbulence, numerical simulation of turbulent flows remains a significant computational challenge to this day. A community of researchers focused on understanding fundamental *physical* behavior of turbulence through numerical simulation typically makes use of very simple geometries and high-order spectral or compact finite difference methods (see, e.g., [32, 34]). The underlying function spaces utilized in spectral methods are of high continuity (C^{∞} in the cases of Fourier series and global polynomials). On the other hand, turbulent flows are also of great interest in general geometry *industrial* applications. These are typically computed using finite volume and finite element methods, which employ low-order approximation functions that are at most C^0 -continuous. Recently, Hughes et al. [23] introduced a new computational technique termed Isogeometric Analysis in an attempt to generalize and improve on the finite element method in the areas of geometry and solution representation, as well as mesh refinement. Isogeometric analysis is based on the geometric primitives of computer graphics and computer-aided design systems. The first instantiation of isogeometric analysis made use of NURBS (non-uniform rational B-splines, see [16, 36, 37]). NURBS-based isogeometric analysis was successfully applied to solve problems of vascular fluid-structure interaction in [5]. Accuracy of the new methodology for structural vibrations was shown to be superior to that of standard finite elements in [17]. A mathematical theory of NURBS-based isogeometric analysis was put forth in [3]. A distinguishing feature of isogeometric analysis is so-called k-refinement, in which the order of the functions is increased together with their continuity. As a result, isogeometric analysis allows for higher-order and higher-continuity discretizations on complex geometries, 5 and may be thought of as bridging the gap existing between the procedures employed in the flow-physics and industrial-flow communities. A variational multiscale, residual-based turbulence modeling framework has recently emerged as a new concept in large-eddy simulation (LES) of turbulent flows (see [2, 4, 12, 22, 38]). In this methodology one obtains an *exact* equation for the coarse, or resolved, scales and their explicit dependence on the fine, or unresolved, scales, and the modeling task amounts to accurately representing the fine scales in the coarse-scale equations. In this paper, inspired by the theory of stabilized methods, we employ simple algebraic models for the fine scales, which involve appropriately-scaled residuals of the underlying partial differential equa- ⁵ It is important to note that the highest possible order of continuity of the solution space in a NURBS-based isogeometric analysis is limited to the continuity of the basis used in the definition of the geometrical domain of interest. Pure k-refinement with maximal smoothness is only attainable in simple geometries tions. For a summary of the early literature on stabilized methods see Brooks and Hughes [10]. Recent work on stabilized methods is presented in [1, 8, 9, 11, 15, 18–21, 28, 33, 41]. Spectral studies of simple advective and diffusive model problems in [4] indicated better accuracy for the C^1 -continuous case, especially in the upper part of the spectrum. NURBS-based isogeometric analysis, in conjunction with the multiscale approach, was applied to turbulent flow computations in [2]. Preliminary results indicated better accuracy for higher-order and higher-continuity discretizations. It was noted in [2] that when going from a C^0 -continuous linear to a C^1 -continuous quadratic B-spline basis an increase in solution accuracy was obtained. The question this raises is whether it was the order *or* continuity of the basis functions that led to superior accuracy. It is the primary goal of this paper to answer this question. It should be noted that good accuracy of B-spline discretizations for wall-bounded turbulent flows was also noted in [29–31, 40]. The variational multiscale formulation employed in this study utilized the "advective form" of the convection term rather than the integrated by parts "conservative form". The advective form is often employed in finite element flow codes, perhaps more so than the conservative form. In earlier works on residual-based approaches [2, 4, 12, 22], the conservative form was employed. The paper is organized as follows. In Section 2, we state the weak formulation of the incompressible Navier-Stokes (INS) equations at the continuous level. In Section 3, we give the semi-discrete, residual-based variational multiscale formulation of INS in advective form. In Section 4, we present numerical results for equilibrium turbulent channel flows at friction-velocity Reynolds numbers 180 and 590. We compare C^0 - and C^1 -continuous quadratic elements and assess accuracy on the basis of the number of degrees-of-freedom. High-fidelity, direct numerical simulation (DNS) results of [35] are used as reference solutions. In Section 5, we draw conclusions. ## 2 Incompressible Navier-Stokes Equations We begin by considering a weak formulation of the incompressible Navier-Stokes equations. Let $\mathcal V$ denote the trial solution and weighting function spaces, which are assumed to be the same. We also assume $\mathbf u=\mathbf 0$ on Γ and $\int_\Omega p(t)\ d\Omega=0$ for all $t\in]0,T[$. The variational formulation is stated as follows: Find $\mathbf U=\{\mathbf u,p\}\in \mathcal V$ such that $\forall \mathbf W=\{\mathbf w,q\}\in \mathcal V$, $$B(\boldsymbol{W}, \boldsymbol{U}) = (\boldsymbol{W}, \boldsymbol{F}) \tag{1}$$ where $$B(\boldsymbol{W}, \boldsymbol{U}) = \left(\boldsymbol{w}, \frac{\partial \boldsymbol{u}}{\partial t}\right)_{\Omega} - (\nabla \boldsymbol{w}, \boldsymbol{u} \otimes \boldsymbol{u})_{\Omega} + (q, \nabla \cdot \boldsymbol{u})_{\Omega} - (\nabla \cdot \boldsymbol{w}, p)_{\Omega} + (\nabla^{s} \boldsymbol{w}, 2\nu \nabla^{s} \boldsymbol{u})_{\Omega},$$ (2) $$(\boldsymbol{W}, \boldsymbol{F}) = (\boldsymbol{w}, \boldsymbol{f})_{\Omega}, \tag{3}$$ and $$\nabla^s \boldsymbol{u} = \frac{1}{2} (\nabla \boldsymbol{u} + \nabla \boldsymbol{u}^T). \tag{4}$$ f is the body force (per unit volume) and ν is the kinematic viscosity. Variational equations (1)-(3) imply weak satisfaction of the linear momentum equations and incompressibility constraint, namely $$\frac{\partial \boldsymbol{u}}{\partial t} + \nabla \cdot (\boldsymbol{u} \otimes \boldsymbol{u}) + \nabla p - \nabla \cdot (2\nu \nabla^{s} \boldsymbol{u}) - \boldsymbol{f} = \boldsymbol{0} \quad \text{in } \Omega, \qquad (5)$$ $$\nabla \cdot \boldsymbol{u} = 0 \quad \text{in } \Omega. \qquad (6)$$ $$\nabla \cdot \boldsymbol{u} = 0 \qquad \text{in } \Omega. \tag{6}$$ Note that one may use the incompressibility constraint to simplify the momentum equation as $$\frac{\partial \boldsymbol{u}}{\partial t} + \boldsymbol{u} \cdot \nabla \boldsymbol{u} + \nabla p - \nu \Delta \boldsymbol{u} - \boldsymbol{f} = \boldsymbol{0} \quad \text{in } \Omega.$$ (7) # Multiscale Residual-based Formulation of INS Employing the Advective **Form** We consider a direct-sum decomposition of \mathcal{V} into "coarse-scale" and "fine-scale" subspaces, \mathcal{V}^h and \mathcal{V}' , respectively, $$\mathcal{V} = \mathcal{V}^h \oplus \mathcal{V}' \tag{8}$$ \mathcal{V}^h is assumed to be a finite-dimensional space, which will be identified later with the space of functions with which we actually compute. One obtains a unique decomposition in (8) with the aid of a linear projection operator \mathcal{P} , that gives $U^h = \mathcal{P}U \in \mathcal{V}^h$ and $U' = (\mathcal{I} - \mathcal{P})U \in \mathcal{V}'$ from a given $U \in \mathcal{V}$ (see [25] for details). By restricting the weighting space to V^h in (1) and employing the direct-sum decomposition (8) for the solution space, we obtain the equation system for the large scales, namely: Find $U^h = \{u^h, p^h\} \in \mathcal{V}^h$ such that $\forall W^h = \{w^h, q^h\} \in \mathcal{V}^h$, $$B(\mathbf{W}^h, \mathbf{U}^h + \mathbf{U}') = (\mathbf{W}^h, \mathbf{F}). \tag{9}$$ (9) indicates precisely the manner in which the large scales depend on $U' = \{u', p'\}$. Combining (2) and (9), we obtain: Find $U^h \in \mathcal{V}^h$, such that $\forall W^h \in \mathcal{V}^h$, $$\left(\boldsymbol{w}^{h}, \frac{\partial \boldsymbol{u}^{h}}{\partial t}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}^{h} \otimes \boldsymbol{u}^{h}\right)_{\Omega} + \left(q^{h}, \nabla \cdot \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \cdot \boldsymbol{w}^{h}, p^{h}\right)_{\Omega} + \left(\nabla^{s} \boldsymbol{w}^{h}, 2\nu \nabla^{s} \boldsymbol{u}^{h}\right)_{\Omega} - \left(\boldsymbol{w}^{h}, \boldsymbol{f}\right)_{\Omega} + \left(\boldsymbol{w}^{h}, \frac{\partial \boldsymbol{u}'}{\partial t}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}^{h} \otimes \boldsymbol{u}'\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}'\right)_{\Omega} + \left(q^{h}, \nabla \cdot \boldsymbol{u}'\right)_{\Omega} - \left(\nabla \cdot \boldsymbol{w}^{h}, p'\right)_{\Omega} + \left(\nabla^{s} \boldsymbol{w}^{h}, 2\nu \nabla^{s} \boldsymbol{u}'\right)_{\Omega} = 0$$ (10) For purposes of modeling the fine scales we make the simplifying assumption $\left(\boldsymbol{w}^h, \frac{\partial \boldsymbol{u}'}{\partial t}\right)_{\Omega} = 0$. We note, however, that it has been shown in [14] that it is beneficial to incorporate this effect in modeling the fine scales. The term $\left(\nabla^s \boldsymbol{w}^h, 2\nabla^s \boldsymbol{u}'\right)_{\Omega}$ may be omitted by selecting a projector that enforces the orthogonality of the coarse and fine scales in the semi-norm induced by this term (see, e.g., [2]). We turn our attention to the convective terms in (10). Assuming incompressibility of the velocity field, namely, $\nabla \cdot (\boldsymbol{u}^h + \boldsymbol{u}') = 0$, we compute: $$-\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}^{h} \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}^{h} \otimes \boldsymbol{u}'\right)_{\Omega}$$ $$-\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}'\right)_{\Omega}$$ $$= -\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}^{h} \otimes (\boldsymbol{u}^{h} + \boldsymbol{u}')\right)_{\Omega}$$ $$-\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}'\right)_{\Omega}$$ $$= \left(\boldsymbol{w}^{h}, (\boldsymbol{u}^{h} + \boldsymbol{u}') \cdot \nabla \boldsymbol{u}^{h}\right)_{\Omega}$$ $$-\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}'\right)_{\Omega}$$ $$-\left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \boldsymbol{u}' \otimes \boldsymbol{u}'\right)_{\Omega}$$ $$(11)$$ At this point we assume that Ω is partitioned into a set of subdomains, such as finite elements or NURBS elements, and on this partition we have a finite dimensional space of functions with local support that forms our approximation space for U^h and W^h . Let $x = \{x_i\}_{i=1}^d$, denote the coordinates of element K in physical space, and let $\mathbf{\xi} = \{\xi_i\}_{i=1}^d$, denote the coordinates of element \hat{K} in parametric space. Let $\mathbf{x} = \mathbf{x}(\mathbf{\xi}) : \hat{K} \to K$ be a continuously differentiable map with a continuously differentiable inverse. We model the fine scales as in [4]: $$U' \approx -\tau R(U^h),$$ (12) where τ is a 4×4 matrix (in three spatial dimensions) and $R(U^h)$ is a 4×1 vector that collects momentum and continuity residuals of the Navier-Stokes equations, $$\boldsymbol{R}(\boldsymbol{U}^h) = \{\boldsymbol{r}_M^T(\boldsymbol{u}^h, p^h), r_C(\boldsymbol{u}^h)\}^T, \tag{13}$$ in which $$\boldsymbol{r}_{M}(\boldsymbol{u}^{h}, p^{h}) = \frac{\partial \boldsymbol{u}^{h}}{\partial t} + \boldsymbol{u}^{h} \cdot \nabla \boldsymbol{u}^{h} + \nabla p^{h} - \nu \Delta \boldsymbol{u}^{h} - \boldsymbol{f}, \tag{14}$$ $$r_C(\boldsymbol{u}^h) = \nabla \cdot \boldsymbol{u}^h \tag{15}$$ We define τ as follows: $$\boldsymbol{\tau} = diag(\tau_M, \tau_M, \tau_M, \tau_C), \tag{16}$$ where $$\tau_M = (\frac{4}{\Delta t^2} + \boldsymbol{u}^h \cdot \boldsymbol{G} \boldsymbol{u}^h + C_I \nu^2 \boldsymbol{G} : \boldsymbol{G})^{-1/2}, \tag{17}$$ $$\tau_C = (\boldsymbol{g} \cdot \tau_M \boldsymbol{g})^{-1}, \tag{18}$$ with G a second rank metric tensor $$G = \frac{\partial \boldsymbol{\xi}}{\partial \boldsymbol{x}}^T \frac{\partial \boldsymbol{\xi}}{\partial \boldsymbol{x}},\tag{19}$$ and g a vector obtained from the column sums of $\frac{\partial \boldsymbol{\xi}}{\partial \boldsymbol{x}}$, $$g = \{g_i\}$$ $$g_i = \sum_{j=1}^d \left(\frac{\partial \boldsymbol{\xi}}{\partial \boldsymbol{x}}\right)_{ji}.$$ (20) The definition of τ_M in (17) is inspired by the theory of stabilized methods for advection-diffusion-reaction systems (see, e.g., Shakib, Hughes and Johan [39], Hughes and Mallet [24]). The definition of τ_C comes from the small-scale Shur complement operator for the pressure (see [2] for a details). Combining equations (10)-(12), we obtain our discrete formulation: Find $oldsymbol{U}^h \in \mathcal{V}^h,$ such that $\forall \boldsymbol{W}^h \in \mathcal{V}^h$, $$\left(\boldsymbol{w}^{h}, \frac{\partial \boldsymbol{u}^{h}}{\partial t}\right)_{\Omega} + \left(\boldsymbol{w}^{h}, (\boldsymbol{u}^{h} - \tau_{M}\boldsymbol{r}_{M}) \cdot \nabla \boldsymbol{u}^{h}\right)_{\Omega} + \left(q^{h}, \nabla \cdot \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \cdot \boldsymbol{w}^{h}, p^{h}\right)_{\Omega} + \left(\nabla^{s}\boldsymbol{w}^{h}, 2\nu\nabla^{s}\boldsymbol{u}^{h}\right)_{\Omega} - \left(\boldsymbol{w}^{h}, \boldsymbol{f}\right)_{\Omega} + \left(\boldsymbol{u}^{h} \cdot \nabla \boldsymbol{w}^{h} + \nabla q^{h}, \tau_{M}\boldsymbol{r}_{M}\right)_{\Omega} + \left(\nabla \cdot \boldsymbol{w}^{h}, \tau_{C}\nabla \cdot \boldsymbol{u}^{h}\right)_{\Omega} - \left(\nabla \boldsymbol{w}^{h}, \tau_{M}\boldsymbol{r}_{M} \otimes \tau_{M}\boldsymbol{r}_{M}\right)_{\Omega} = 0.$$ (21) ## 4 Numerical experiments for turbulent channel flow ## 4.1 Problem setup To examine the effects of continuity, we compute turbulent channel flows at Reynolds numbers $Re_{\tau}=180$ and $Re_{\tau}=590$, based on the friction velocity and the channel half width. To assess the accuracy of the calculations, we compare with the DNS of [35]. The problem setup is as follows. The computational domain is a rectangular box, and the flow is driven by a constant pressure gradient in the stream-wise direction. Periodic boundary conditions are imposed in the stream-wise and span-wise directions, commonly referred to as homogeneous directions. A no-slip boundary condition is applied at the walls. The no-slip boundary condition is enforced strongly, that is, the discrete velocity is set to zero at the walls. An alternative approach is to enforce Dirichlet boundary conditions weakly. This is accomplished by appropriately augmenting the semi-discrete equations (21) by terms that enforce the no-slip condition weakly (see [6, 7] for details). Although the latter approach was shown to be superior to the former, we did not employ it in the computations presented herein. We employ quadratic finite elements that are C^0 -continuous, and quadratic NURBS elements that are C^1 -continuous across element interfaces. The basis functions utilized in our computations are shown in Figure 1. The semi-discrete equations (21) are advanced in time using the generalized- α method [13, 26]. We use meshes that are stretched in the wall-normal direction according to a hyperbolic function to cluster points near the wall. Moreover, in the definition of τ_M (17) we set C_I , a positive constant that derives from an elementwise inverse estimate (see, e.g., [27]), to 36. Numerical results for all cases are reported in the form of statistics of the mean velocity and root-mean-square velocity fluctuations. The statistics were computed Fig. 1. Basis functions employed in homogeneous directions. Basis functions are shown in a univariate setting. Three-dimensional basis functions are obtained by taking tensor products of one-dimensional basis functions. The meshes are stretched in the wall-normal direction. by sampling the velocity field at the mesh knots and averaging the solution in time as well as in the homogeneous directions. The meshes were chosen such that the number of degrees of freedom for both quadratic discretizations are approximately the same. All computational results are presented in non-dimensional wall units. ## 4.2 Turbulent channel flow at $Re_{\tau} = 180$ The domain size is 2π , 2, and $4/3\pi$ in the stream-wise, wall-normal, and span-wise directions, respectively. The corresponding DNS computation was carried out on a domain of the same size with $128 \times 129 \times 128$ spectral functions in the stream-wise, wall-normal and span-wise direction, respectively. (a) Mean stream-wise velocity Fig. 2. Turbulent channel flow at $Re_{\tau}=180$ computed on a 32^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. We carried out computations employing C^0 - and C^1 -continuous quadratic discretizations keeping the number of degrees of freedom nearly the same in both cases. For the C^0 case we used a mesh of 16^3 elements, which gave $32\times33\times32$ basis functions in our discrete space, whereas for the C^1 case we employed a mesh (a) Wall-normal velocity fluctuations Fig. 3. Turbulent channel flow at $Re_{\tau}=180$ computed on a 32^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. of 32^3 elements, which led to a discrete space comprised of $32 \times 34 \times 32$ basis functions. (The open knot vector construction is responsible for the extra basis function in the wall-normal direction; see Hughes, Cottrell and Bazilevs [23].) Figure 2 illustrates that the mean flow obtained with the C^1 -continuous discretization is slightly more accurate. However, both discretizations show good agreement with the DNS result. On the other hand, the fluctuations are significantly better in the case of C^1 quadratics (see Figures 2-3). ## 4.3 Turbulent channel flow at $Re_{\tau} = 590$ We also performed turbulent channel flow computations for $Re_{\tau}=590$ to examine the effects of the continuity as the Reynolds number of the flow is increased. For this simulation the domain size is 2π , 2, and π in the stream-wise, wall-normal and span-wise directions, respectively. The corresponding DNS used the same domain size with a resolution of $384 \times 257 \times 384$ spectral functions in the stream-wise, wall-normal and span-wise directions. As in the $Re_{\tau}=180$ case, we present results comparing quadratic discretizations that are C^0 - and C^1 -continuous while keeping the number of degrees of freedom nearly the same. Figures 4-5 show the results obtained using a C^0 mesh of $32\times33\times32$ basis functions and a C^1 mesh of $32\times34\times32$ basis functions. The difference in the number of degrees of freedom is, as mentioned previously, attributable to the open knot vector construction for the NURBS basis. These meshes are considered coarse for this simulation, which is manifested by the fact that the mean streamwise velocity is over-predicted by both discretizations, the C^1 discretization being more accurate (see Figure 4). As in the $Re_{\tau}=180$ case, the velocity fluctuations are significantly more accurate for C^1 quadratic NURBS, as shown in Figures 4-5. We performed the same comparison study on h-refined meshes, resulting in $64 \times 65 \times 64$ functions for the C^0 basis and $64 \times 66 \times 64$ functions for the C^1 basis. Results are presented in Figures 6-7. Both the mean flow and fluctuations are more accurate in the case of C^1 NURBS, for which the mean steam-wise velocity is very close to the DNS result. From the above results one may infer that solution accuracy depends more critically on the continuity of the discretization for flows at higher Reynolds number. ### 5 Conclusions In this work, we presented a residual-based, variational multiscale model of turbulence that is based on the advective form of the convection term, a popular choice in finite element flow codes. We compared turbulent channel flow results using C^0 -and C^1 -continuous quadratic discretizations. Using a C^1 -continuous quadratic basis yields more accurate mean flow and fluctuating quantities than C^0 -continuous quadratic basis functions. We conclude that smooth NURBS basis functions have (a) Mean stream-wise velocity (b) Stream-wise velocity fluctuations Fig. 4. Turbulent channel flow at $Re_{\tau}=590$ computed on a 32^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. advantages over \mathbb{C}^0 -continuous finite elements in turbulent flow calculations as anticipated in [4]. (a) Wall-normal velocity fluctuations Fig. 5. Turbulent channel flow at $Re_{\tau}=590$ computed on a 32^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. ## Acknowledgments This research was supported by Office of Naval Research Contract N00014-03-0263, Dr. Luise Couchman, contract monitor, and Sandia National Laboratories (a) Mean stream-wise velocity Fig. 6. Turbulent channel flow at $Re_{\tau}=590$ computed on a 64^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. under contract number 114166. I. Akkerman was supported by the Dutch Technology Foundation STW, applied science division of NWO, and the Technology Program of the Ministry of Economic Affairs. Y. Bazilevs was partially supported by the J.T. Oden ICES Postdoctoral Fellowship at the Institute for Computational (a) Wall-normal velocity fluctuations (b) Span-wise velocity fluctuations Fig. 7. Turbulent channel flow at $Re_{\tau}=590$ computed on a 64^3 element mesh. Comparison of C^0 - versus C^1 -continuous discretizations. Engineering and Sciences (ICES). This support is gratefully acknowledged. #### References - [1] J. E. Akin and T. E. Tezduyar. Calculation of the advective limit of the SUPG stabilization parameter for linear and higher-order elements. *Computer Methods in Applied Mechanics and Engineering*, 193:1909–1922, 2004. - [2] Y. Bazilevs. *Isogeometric Analysis of Turbulence and Fluid-Structure Interaction*. PhD thesis, ICES, UT Austin, 2006. - [3] Y. Bazilevs, L. Beirao da Veiga, J. A. Cottrell, T. J. R. Hughes, and G. Sangalli. Isogeometric analysis: Approximation, stability and error estimates for *h*-refined meshes. *Mathematical Models and Methods in Applied Sciences*, 16:1031–1090, 2006. - [4] Y. Bazilevs, V. M. Calo, J. A. Cottrell, T. J. R. Hughes, A. Reali, and G. Scovazzi. Variational multiscale residual-based turbulence modeling for large eddy simulation of incompressible flows. *Computer Methods in Applied Mechanics and Engineering*, 2007. Submitted. Available as ICES Report 07-15, UT Austin. - [5] Y. Bazilevs, V. M. Calo, Y. Zhang, and T. J. R. Hughes. Isogeometric fluid-structure interaction analysis with applications to arterial blood flow. *Computational Mechanics*, 38:310–322, 2006. - [6] Y. Bazilevs and T. J. R. Hughes. Weak imposition of Dirichlet boundary conditions in fluid mechanics. *Computers and Fluids*, 36:12–26, 2007. - [7] Y. Bazilevs, C. Michler, V. M. Calo, and T. J. R. Hughes. Weak Dirichlet boundary conditions for wall-bounded turbulent flows. *Computer Methods in Applied Mechanics and Engineering*, 2007. Accepted for publication. - [8] M. Bischoff and K.-U. Bletzinger. Improving stability and accuracy of Reissner-Mindlin plate finite elements via algebraic subgrid scale stabilization. Computer Methods in Applied Mechanics and Engineering, 193:1491– 1516, 2004. - [9] P. B. Bochev, M. D. Gunzburger, and J. N. Shadid. On inf-sup stabilized finite element methods for transient problems. *Computer Methods in Applied Mechanics and Engineering*, 193:1471–1489, 2004. - [10] A. N. Brooks and T. J. R. Hughes. Streamline upwind / Petrov-Galerkin formulations for convection dominated flows with particular emphasis on the incompressible Navier-Stokes equations. *Computer Methods in Applied Mechanics and Engineering*, 32:199–259, 1982. - [11] E. Burman and P. Hansbo. Edge stabilization for Galerkin approximations of convection-diffusion-reaction problems. *Computer Methods in Applied Mechanics and Engineering*, 193:1437–1453, 2004. - [12] V. M. Calo. *Residual-based Multiscale Turbulence Modeling: Finite Volume Simulation of Bypass Transistion*. PhD thesis, Department of Civil and Environmental Engineering, Stanford University, 2004. - [13] J. Chung and G. M. Hulbert. A time integration algorithm for structural dynamics with improved numerical dissipation: The generalized- α method. *Journal of Applied Mechanics*, 60:371–75, 1993. - [14] R. Codina, J. Principe, O. Guasch, and S. Badia. Time dependent subscales in - the stabilized finite element approximation of incompressible flow problems. *Computer Methods in Applied Mechanics and Engineering*, 2007. Accepted for publication. - [15] R. Codina and O. Soto. Approximation of the incompressible Navier-Stokes equations using orthogonal subscale stabilization and pressure segregation on anisotropic finite element meshes. *Computer Methods in Applied Mechanics and Engineering*, 193:1403–1419, 2004. - [16] E. Cohen, R. Riesenfeld, and G. Elber. *Geometric Modeling with Splines. An Introduction*. A K Peters Ltd., Wellesley, Massachusetts, 2001. - [17] J.A. Cottrell, A. Reali, Y. Bazilevs, and T. J. R. Hughes. Isogeometric analysis of structural vibrations. *Computer Methods in Applied Mechanics and Engineering*, 195:5257–5297, 2006. - [18] A. L. G. A. Coutinho, C. M. Diaz, J. L. D. Alvez, L. Landau, A. F. D. Loula, S. M. C. Malta, R. G. S. Castro, and E. L. M. Garcia. Stabilized methods and post-processing techniques for miscible displacements. *Computer Methods in Applied Mechanics and Engineering*, 193:1421–1436, 2004. - [19] V. Gravemeier, W. A. Wall, and E. Ramm. A three-level finite element method for the instationary incompressible Navier-Stokes equations. *Computer Methods in Applied Mechanics and Engineering*, 193:1323–1366, 2004. - [20] I. Harari. Stability of semidiscrete formulations for parabolic problems at small time steps. *Computer Methods in Applied Mechanics and Engineering*, 193:1491–1516, 2004. - [21] G. Hauke and L. Valiño. Computing reactive flows with a field Monte Carlo formulation and multi-scale methods. *Computer Methods in Applied Mechanics and Engineering*, 193:1455–1470, 2004. - [22] T. J. R. Hughes, V. M. Calo, and G. Scovazzi. Variational and multiscale methods in turbulence. In W. Gutkowski and T.A. Kowalewski, editors, *In Proceedings of the XXI International Congress of Theoretical and Applied Mechanics (IUTAM)*. Kluwer, 2004. - [23] T. J. R. Hughes, J. A. Cottrell, and Y. Bazilevs. Isogeometric analysis: CAD, finite elements, NURBS, exact geometry, and mesh refinement. *Computer Methods in Applied Mechanics and Engineering*, 194:4135–4195, 2005. - [24] T. J. R. Hughes and M. Mallet. A new finite element formulation for fluid dynamics: III. The generalized streamline operator for multidimensional advective-diffusive systems. *Computer Methods in Applied Mechanics and Engineering*, 58:305–328, 1986. - [25] T. J. R. Hughes and G. Sangalli. Variational multiscale analysis: the fine-scale Green's function, projection, optimization, localization, and stabilized methods. *SIAM Journal of Numerical Analysis*, 2006. Accepted. Available as ICES Report 05-46, UT Austin. - [26] K. E. Jansen, C. H. Whiting, and G. M. Hulbert. A generalized- α method for integrating the filtered Navier-Stokes equations with a stabilized finite element method. *Computer Methods in Applied Mechanics and Engineering*, 190:305–319, 1999. - [27] C. Johnson. Numerical solution of partial differential equations by the finite - element method. Cambridge University Press, Sweden, 1987. - [28] B. Koobus and C. Farhat. A variational multiscale method for the large eddy simulation of compressible turbulent flows on unstructured meshes application to vortex shedding. *Computer Methods in Applied Mechanics and Engineering*, 193:1367–1383, 2004. - [29] A. G. Kravchenko, P. Moin, and R. Moser. Zonal embedded grids for numerical simulation of wall-bounded turbulent flows. *Journal of Computational Physics*, 127:412–423, 1996. - [30] A. G. Kravchenko, P. Moin, and K. Shariff. B-spline method and zonal grids for simulation of complex turbulent flows. *Journal of Computational Physics*, 151:757–789, 1999. - [31] W. Y. Kwok, R. D. Moser, and J. Jiménez. A critical evaluation of the resolution properties of B-spline and compact finite difference methods. *Journal of Computational Physics*, 174:510–551, 2001. - [32] S. K. Lele. Compact finite difference schemes with spectral-like resolution. *Journal of Computational Physics*, 103:16–42, 1992. - [33] A. Masud and R. A. Khurram. A multiscale/stabilized finite element method for the advection-diffusion equation. *Computer Methods in Applied Mechanics and Engineering*, 193:1997–2018, 2004. - [34] P. Moin. Fundamentals of Engineering Numerical Analysis. Cambridge University Press, 2001. - [35] R. Moser, J. Kim, and R. Mansour. DNS of turbulent channel flow up to Re=590. *Physics of Fluids*, 11:943–945, 1999. - [36] L. Piegl and W. Tiller. *The NURBS Book (Monographs in Visual Communication), 2nd ed.* Springer-Verlag, New York, 1997. - [37] D. F. Rogers. *An Introduction to NURBS With Historical Perspective*. Academic Press, San Diego, CA, 2001. - [38] G. Scovazzi. *Multiscale Methods in Science and Engineering*. PhD thesis, Department of Mechanical Engineering, Stanford Universty, 2004. Available at http://www.cs.sandia.gov/~gscovaz. - [39] F. Shakib, T. J. R. Hughes, and Z. Johan. A new finite element formulation for computational fluid dynamics: X. The compressible Euler and Navier-Stokes equations. *Computer Methods in Applied Mechanics and Engineering*, 89:141–219, 1991. - [40] K. Shariff and R. D. Moser. Two-dimensional mesh embedding for B-spline methods. *Journal of Computational Physics*, 145:471–488, 1998. - [41] T. E. Tezduyar and S. Sathe. Enhanced-discretization space-time technique (EDSTT). *Computer Methods in Applied Mechanics and Engineering*, 193:1385–1401, 2004.